
1

Issue 21

The Newsletter of the Paddington Bears ASL Club

Summa 2002

2

The Newsletter of the Paddington Bears ASL Club

This newsletter is dedicated to the play of Advanced

Squad Leader, and the players and news of the ASL

community in Australia.

No part of this newslatter may be reproduced in other

publications in wholw or in part without the express

permission of the authors. However, reproduction of

the entire issue is encouraged provided there is no

profit associated with the distribution of this

newslatter, Please make copies for your friends and

anyone interested in playing ASL.

I would also encourage players everywhere to take

several copies to local game stores to be provided

Free of Charge to any interested gamers.

Editor: David Longworth

Email: dlongwor@bigpond.net.au

To make a submission, email your pice to me with

minimum formatting. I will return with comments

any item I feel needs more work. Otherwise I will

edit as appropriate and include it in the next

appropriate issue.

From time to time I will request players to write

articles for the newslatter. Please consider these as

“my last editorial demand” to paraphrase a famous

German leader.

The Editor

Rate of Fire CONTENTS

Editorial 3

Ortona: Little Stalingrad - Preview 4

Schwerpunkt 8 - Review 8

Nutz on the Net 14

3

Well folks, 2003 is here, bringing with it the seven
plagues - droughts, bushfires, plagies, George W.
Bush,well you know what I mean. As a rogue
state, armed with weapons of mass destruction,
defying UN resolutions, prepares to attack Iraq, what
does the year hold for ASL? Indeed, what happened
in ASL last year?

The Bearz
Last year actually saw a bit of a revival in the club, at
least to my eyes. From the previous lows of 6 or 8
people turning up, this year saw a number of meets
with 10 or more people. Indeed, one session saw 15
people swarming in to almost fill the room! A most
welcome sign...maybe people’s kids are getting older
and they can escape more freely to their favourite
hobby, although new ones are always on the way
(Messrs Mitchell and Weiley note).

Notable amongst this was the intrusion (as some
people saw it) of non-ASL games into the mix. I
personally participated in several of these, playing
and enjoying Paths of Glory and Barbarossa to
Berlin. Also spotted were Wilderness War,
Napoleonic Wars, History of the World, and a non-
combat (gasp) MP family game called Puerto Rico.

Now, some of the krusty-dweebs amongst you might
not appreciate this, but I personally think it’s great,
and in fact helpful in reviving the club. Certainly I
appreciate playing different games, and I appreciate
being able to play them at the club in a convivial
gaming environmant. Equally the multi-player
games provide a noise and excitement level not
usually seen. The alternatives are here to stay, and
long may they, and the Bearz, prosper - for they are
linked.

From the Editor
by The Editor

Publishing Fame
As you may have seen in the J4, another Bearz
scenario has seen official print as J67, “The lawless
Roads”. A minor change with the reduction of three
37L ATG down to two, but what the heck. This
makes at least four by my count (Men of the
Mountains, Siam Sambal, and A Burnt-Out Case
being the other three). At least we’re getting out
there - how many scenarios from Melbourne or
Canberra have seen print (flame flame)?

The Game
Looks like this year could see an explosion of
product. Under development are numerous projects.
OVHS and J4 have just come out, and we haven’t
even finished OWT yet! Surely to goodness Armies
of Oblivion must emerge this year. Central
Stalingrad is on the way (this year presumably).
Ortona: Little Stalingrad is happening, although a bit
further away, (see this issue) and the tractor Factory
is happening. More Stalingrad - trying to recreate the
brillance that was RB? Wait and see. Doubtless
there will be a J5 as well.

Rate of Fire
Now a bit closer to home. The observant amongst
you may notice that this issue of RoF is only 16
pages, following on from the (delayed) last edition of
16 pages also. A bit thin really. The really observant
may notice that once the cover, contents page,
editorial ravings, internet extracts, and Jim Mcleod’s
Ortona article are stripped away, all that remains is
one (1) (ein) (uno) (une) article from a non editorial
bear - Richard Weiley’s review of SP8.

Now I know we are all busy with careers, children
and other things, but RoF is only what we make of it.
It needs contributions. It needs tournament reports,
AARs, design notes on scenarios (Paul Seage please
note) and anything else vaguely related. I’m not
fussy. But neither will I go down the road of filling

(Continued on page 15)

4

Ortona is in the Abruzzi region of Italy on the Adri-
atic coast. Find Rome on a map, go straight east to
the Adriatic and then north a wee bit. The city is
said to have been founded by the Trojans after the
fall of Troy and was a fortified stronghold of Venice
when that city-state was a maritime power in the
Mediterranean. During the 1920's and 30's, Ortona
was a popular resort town and was known as the
"Pearl of the Adriatic".

The city itself sits on a plateau. The "Terrevecchia",
or "Old Town", is perched on a promontory sur-
rounded on three sides by cliffs, steep ravines and the
sea. These plateaus and ravines are typical of the area.
Just to the north of the city proper is a large cemetery
and ravine, to the south is the harbour and another
deep ravine, on the easternmost point of the promon-
tory is the medieval fortress overlooking the Adriatic.
To the west is the relatively flat ground of the plateau
with the Maiella mountain range in the distance.

With it's deep water harbour and rail lines, (one of
which ran under the north part of the city and
emerged from under the fortress near the harbour)
Ortona was a fairly important objective for the Allies.
It would serve well as a rest and administrative
centre. Many of the town's buildings are 3-4 story
stone and masonry structures, many of which were
over 500 years old. These buildings would provide
fine billets for the soldiers who would spend the
winter in the Ortona area. The immediate country-
side was covered in vineyards, olive groves, crop
fields, scattered woods and farm houses. The wartime
population of Ortona was approximately 10 000 peo-
ple but at the time of the battle many of them had fled
into the mountains and surrounding countryside.

THE COMBATANTS

The opposing sides at Ortona were the Canadian and
German armies. Reinforced elements of the 2nd
Infantry Brigade of the 1st Canadian Infantry Divi-
sion were tasked with taking the town and two
Fallschirmjaeger (FJ) battalions (II Bn, FJ Regiment
III and II Bn, FJ Regiment IV of FJ Division 1) were
determined to keep them out. Supporting 2nd
Brigade's attack was the Trois Rivieres Regiment
(Armoured), the Saskatoon Light Infantry (M.G.) and
various pioneer and anti-tank gun units.

The FJ were tough battle hardened troops whose
reputation as "Elite" soldiers was well established by

ORTONA: LITTLE
STALINGRAD

A PREVIEW

by Jim McLeod

Preview - Ortona: Little Stalingrad

During a recent email exchange with David Long-
worth, I was asked by David to write a preview of the
upcoming HASL module I have designed. The battle
depicted in this HASL takes place in Italy, an oft
forgotten theatre of operations. The Allied attackers
were Canadian and even in their own country, this
battle has largely been forgotten. So don't feel bad if
you've never heard of the Battle of Ortona, many
Canadians haven't either.

The title of this HASL is "Ortona: Little Stalingrad."
The title originates from the comparisons made by
war correspondents reporting on the Ortona fighting,
to the Battle of Stalingrad of the previous year. One
story appearing in a newspaper stated, "For some
reason the Germans are staging a miniature Stalin-
grad in Ortona,"; another described the fighting as,
"identical to the fury of Stalingrad." In terms of
scale, obviously there is no comparison between the
battles of Stalingrad and Ortona. But in terms of
intensity of combat, I am sure a German soldier who
had survived Stalingrad would have been painfully
familiar with the fighting in Ortona.

Given that this battle is rather obscure you may be
asking yourself, "why is it being published by
MMP?" Good question. I will try and address that
question in addition to providing an overview of the
Battle for Ortona. This article will touch on the
following:

- Background
- The Combatants
- The Battle
- ASL and Ortona
- Conclusion

BACKGROUND

5

this time of the war. In the battle for Ortona, the
Fallschirmjaeger were well supported by their inher-
ent battalion and divisional pioniere units. Both sides
had ample artillery and mortar support on call. How-
ever, poor weather conditions and the close proximity
of the opposing sides during the battle ruled out the
use of close tactical air support during the fighting in
the town.

The battle for Ortona took place from 20 to 27
December 1943 near the end of an offensive con-
ducted by the British 8th Army that began in the last
week of November. The 1st Canadian Infantry Divi-
sion entered battle on 6th December and had been
engaged in combat without respite since then. As a
result, by 20 December most of the Canadian infantry
battalions were tired and under strength. Especially
taxing had been the fighting to clear the "Gully" and
the capture of "Cider Crossroads". Battlefield condi-
tions and the continual frontal assaults at the "Gully"
were disturbingly similar to those of WWI.

The German paratroops on the other hand were rela-
tively fresh having only been in the Ortona area since
13 December. FJ Division 1 was as close to full
strength as a German unit could be expected to be at
this stage of the war and were well equipped for the
upcoming battle.

Worth mentioning at this time are the evaluations of
enemy intent before the battle began by the higher
commands of both sides. The Canadians thought the
Germans would conduct a short delaying action be-
fore abandoning Ortona without much of a fight.
Inland, the other brigades of the 1st Canadian I.D.
were making slow but steady progress in outflanking
Ortona. It was only a matter of time before the
German position in Ortona would become untenable.
The German higher command could read maps as
well and presumed likewise. About 5 kilometres
north lay an excellent defensive position on the
Arielli River. It seemed obvious that the Germans
would only conduct a brief delaying action at Ortona
after which the Fallschirmjaeger would fall back to
the next prepared line of defence. It appeared that no
one wanted or expected a protracted fight in a built
up area.

However, the men of the Fallschirmjaeger were a
significant cut above the average German soldier.
With their Fallschirnjaeger comrades reducing the
Canadian advance to a crawl in the muddy country-

side west of Ortona, the men of II Bn, FJR III saw no
reason to hand the city over to the Canadians without
a fight.

THE BATTLE

Prior to and during the battle, the Germans made
extensive use of explosives in preparing their battle-
field for the enemy. Predetermined "killing grounds"
were given clear fields of fire; buildings were rubbled
into the streets to block lines of enemy advance and
provide cover for paratroopers shifting positions; a
great many mines and booby
traps were laid and strong points were selected and
fortified. Initially, the German defenders deployed a
single battalion in Ortona. Of that battalion only one
rifle company (supported by machinegun, anti-tank
and pioniere units) held the front line at any given
time. The remaining FJ rifle companies were held in
reserve.

When the front line rifle company was relieved, it's
men took shelter in the railway tunnel under Ortona.
Sharing this tunnel with them were many civilians
who chose to stay in the city. As the battle intensified,
the divisional reserve (II Bn, FJR IV) was committed
to the fighting on 24 December.

In the opening phase of the Canadian attack, the rifle
companies of the battalions involved, the Loyal Ed-
monton Regiment and "C" company of the Seaforth
Highlanders Of Canada, were mostly at two-thirds to
half strength. The strength of the rifle companies
remained around fifty percent throughout the battle.
Close support for the riflemen was provided by the
machineguns and heavy mortars of the Saskatoon
Light Infantry and the Sherman tanks of the Trois
Rivieres Regiment.

In the week of bitter street fighting that followed, the
Canadians learned the finer points of urban combat
the hard way. Faced with deadly bullet swept streets,
Canadian pioneers developed "mouse holing". Using
this tactic, they were able to advance up entire blocks
of buildings without ever stepping foot in the streets.
Tanks became mobile pillboxes providing invaluable
fire support for the infantry. However, in this totally
unsuitable environment, the tanks were always vul-
nerable to anti-tank guns, mines and sudden attacks
by German paratroopers armed with grenade bundles
or the new Panzerfausts and Panzerschrecks.

6

By 27 December, the paratroopers in Ortona were in
danger of being cut off by the Canadian advance
inland. Both sides were near exhaustion from seven
days of constant struggle and during the night of
27/28 December, the Fallschirmjaeger withdrew from
Ortona. At the time of their abandoning the city, the
Canadians had captured approximately three-quarters
of it's area. After the battle, much of the city lay in
ruins. With the harbour badly damaged and the rail
lines largely destroyed, the Allies had gained a shat-
tered prize.

ASL AND ORTONA

Now, what makes all this interesting in ASL terms
and how is the battle unique to you the ASL player?
From what you have just read, you are getting two
"elite" formations bashing it out in stone buildings.
Yawn ... Been there, done that, didn't get ROF. Lets
look at the terrain first.

A glance at the map (34 by 67 hexes in size) will tell
you that this is not just an urban battle. A good chunk
of the map area is rural and the entire area of Ortona
is depicted on the map. The approach battle will be
conducted in the olive groves and vineyards outside
of Ortona. Dotting the landscape here and there are
stout farmhouses. If you wish to make a major push
from the south early on, you may find out first hand
why the Canadians lost so many men in taking the
"Gully". And then there is the Mud.

Mud will slow the Canadian player down somewhat
and make them more vulnerable to enemy fire. How-
ever, the Canadians have ample Smoke assets on
hand. Smoke usage in Mud you say?! You bet. There
is overwhelming historical documentation that smoke
was in fact used to great effect during the extremely
muddy conditions around Ortona.

Once you are through the rural area and have broken
into the town, you will notice that this is no ordinary
"ASL" city. The majority of buildings in the main
built up area of Ortona are Rowhouses. This is where
the "mouse holing" comes into play. Unlike "A
Bridge Too Far", mouse holes can be created during
play by a variety of means. And then there is the
cobblestone. No mud between these building and the
extra -1 DRM for certain fire attacks is an added stick
in the eye for whomever is on the receiving end.
Same goes for infantry moving in a Piazza. Don't
forget to look both ways before you cross.

There should also be a good amount of Rubble pre-
sent on map. In the CG, a creative German will use
his ability to rubble buildings in order to channel the
Canadian attack into his "killing grounds." It is also
likely that the rubble will be mined so take care of
those Pioneers. When they aren't busy mouse holing,
Pionieers will be useful in clearing lanes through
mine strewn piles of rubble. Mining rubble is permis-
sible per O:LS SSR.

Some walls rise to new heights in Ortona in the form
of High Stone Walls (HSW). HSW's are a 3/4 level
LOS Obstacle and they impart a far different effect on
game play than their lower level cousins. HSW's are
more like Bocage in their effect on LOS but not as
severe. Judging by the photographic evidence, the
actual walls were 3-4 metres in height. In many
ways, as the attacker, your first obstacle is the terrain
itself. And then there are the Germans to contend
with.

The Fallschirmjaeger were a true "Elite" formation.
Highly trained, aggressive, bold and experienced in
combat, the Fallshirmjaeger were arguably the best
soldiers in the German Army. In the O:LS HASL, the
FJ appear as 5-4-8 squads with Assault Fire and
Spray Fire. They also have underlined Morale, an
ELR of 5 and a broken side morale level of 9. The HS
is a 2-3-8. The FJ are treated as Elite for purposes of
C8.2.

A quick peruse of the German order of battle indi-
cates that it is all infantry but, they have plenty of
firepower. In addition to the expected high allotment
of MG's, the FJ have a good selection of Guns (81mm
Mortars, 75mm Infantry Guns, 75mm Anti-Tank
Guns and 20mm AA Guns) and Artillery (80mm and
120mm OBA). The FJ Pioniere are also on hand with
plenty of DC's and the always fun to use FT's.

The Canadians are not considered to be an "Elite"
formation although many of their squads will have a
morale level of "8". When purchasing Infantry RG's
in the CG, a DR is made on the "Canadian Infantry
Quality Chart". The results will see you with any-
thing from 4-4-7 squads to 4-5-8 squads in the rifle
platoons. Your squad ELR will also be dependant on
the class/type of squad the RG receives.

In terms of firepower, the Canadians have a hard time
matching German output. As with other Common-

7

wealth units, the rifle companies were equipped with
light infantry weapons. However, the firepower gap
is narrowed somewhat when the tank and artillery
support is taken into account.

With HASLs, the scenarios give you a taste of the
main course that is the CG. The CG is the crown
jewel of the package, at least it is in my opinion. In
the O:LS HASL there are three CG's. CGI covers the
approach battle from 20 December AM to 22 Decem-
ber PM (6 CG Dates); CG II takes up the battle inside
the built up area of Ortona and goes from 23 Decem-
ber AM to 25 December PM (6 CG Dates); and, my
personal favourite, CGIII is the entire battle, 20 De-
cember AM to 27 December PM (16 CG Dates).

Of note for the Germans in CGIII is the limited
number of rifle platoons that they may purchase over
the first 8 CG Dates; only seven platoons. This is
meant to reflect the fact only one FJ battalion was in
Ortona for the first four days of the battle. With this
limited number of rifle platoons initially available,
force management is key for the German player.
Although that fact may imply that the German side
will be on a purely defensive footing, the reality is
otherwise. Given the high quality of the Fallschirm-
jaeger and nature of the terrain in which the fighting
takes place, there are many opportunities for the
Germans to counter-attack.

For the Canadian player, there is no restriction for
rifle platoon purchases but there is for tank troop
purchases. Historically, only one squadron of the
Trois Rivieres was active in battle at any given time.
Therefore, a RG purchase note won't allow the Cana-
dian player to purchase the tank troop RG if they
currently retain a certain number of tanks in the
RePh.

Back to the infantry for a moment, just because there
is no purchase limit for a given time frame, the
Canadian player must plan for the end-game. If you
shoot your infantry bolt early in CGIII, you will come
up short when it matters most. The CG uses a blend
of Red Barricades, KGP/PB mechanics. CG scenario
VC's are similar to RB while the perimeter determina-
tion method is like that of KGP/PB. Other RePh
mechanics follow very closely those that are becom-
ing "standard" MMP RePh mechanics.

Squad density in CG III averages around 14-20 squad
equivalents for the German player and 20-34 squad

equivalents for the Canadian player. However, the
actual number of squads will vary depending upon
your fortunes in any given CG scenario. CG scenario
playing time will also vary, but mine have averaged
between 6-8 hours of playing time, not including
setup time.

I hope that you the ASL player will find the variety in
the Campaign Games to your liking. Having ground
through CGIII, oh ... lots, I still find it to be a blast!
Then again, I am a tad biased. :) For scenarios, the
count is currently at eleven with a twelfth in the
offing. The actual number that will make the final cut
is not yet certain. The scenarios include actions from
all parts of the battle and will serve as good primers
for familiarizing oneself with the O:LS SSRs and new
terrain rules. Scenario size ranges from tournament
sized small to medium offerings to some larger ac-
tions for those who like 'em big.

CONCLUSION

As far as a new ASL product goes, the Ortona: Little
Stalingrad HASL should be fairly user friendly if you
have played either Red Barricades, Pegasus Bridge or
KGP. "Rule shock" is fairly low with nothing too
unfamiliar included that needs to be chewed, digested
and retained. The map itself (I've seen the colour
proof) has a wide variety of rural and urban terrain.
Oh, and by the way, it looks oooooh so cool! The
scenario playtesters seem to be enjoying the scenarios
they are working on and I can give you my biased
opinion of the CG. It is great fun and it's scope is very
manageable as the CG scenarios play more like
"large" scenarios.

I often refer to the O:LS CG as "RB Light". Having
said that, you will find nothing "light" about the
cardboard action in O:LS. You will have a challeng-
ing and entertaining ASL experience fighting over
the vineyards and through the olive groves of the
Italian countryside, on into the city of Ortona; or,
from the other side of the hill, trying to halt the
inexorable Allied advance north with limited, but
high quality, resources.

Taken together, perhaps the above explains why
MMP has decided to invest its time and resources
into this largely unknown battle in a campaign fought
by soldiers who were once referred to as the "D-Day
Dodgers". It is going be a whole lot of ASL gaming
fun! And, along with the gut wrenching cardboard

8

battle action, you just might learn a little something
about the Canadian contribution to the Allied effort
in Italy during WWII. All in all, not a bad deal.

If you want to learn more about the Battle for Ortona,
please check out the following website:

http://www.tv.cbc.ca/national/pgminfo/ortona/

My theory regarding the last two Schwerpunkt re-
leases is that they are strongly influenced by the fact
that their release dates coincides so closely with
Oktoberfest. What I mean by this is that this set
represents your basic meat and potatoes ASL that
appeals in that open style of tournament. I don’t
think you will find many classic scenarios in this
pack but if you just want to sit down and play some
solid ASL this product represents a good buy.

What you don’t find a lot of is
• PTO or desert actions;
• Use of chapter E (e.g. night rules, river

crossings and other fiddly stuff); or
• Early war actions.

What you will find in Schwerpunkt 8 is that you get a
reprise of the fairly successful formula applied to
Number 7. In summary, twelve scenarios which are
predominantly;
• medium sized tournament actions;
• covering the mid to late war period;
• featuring combined arms actions; and,
• focused on the eastern front.

Schwerpunkt also don’t shy away from using several
of the somewhat controversial boards 48-52, contro-
versial because as yet they haven’t been released as
part of a ‘core’ module. Although they are available
for sale separately as parts.

By now the Schwerpunkt format is familiar to all
veteran ASL’ers. You get the standard booklet with
designer notes on each of the 12 scenarios, fleshed
out with a couple of game related articles and an
editorial from Evan Sherry on the state of ASL. What
follows is a brief description of each of the scenarios
for those who haven’t yet taken the plunge.

McGILCHRIST’S BANE - A
REVIEW OF

SCHWERPUNKT 8
(Or why I believe investing in boards 48-

52 early was a good idea)

by Richard Weiley

9

SP 85 - The McCown Encounter. Bulge scenario
utilizing boards 11 and 4. The US defends with an
elite infantry force featuring a 10-2 and 50 cal.,
supported by a couple of tank destroyers. Kamp-
gruppe Peiper is on the attack with a full panzer-
grenadier company loaded on no less than 15 half-
tracks. The Germans must exit 62 points to win.

SP86 – Bridge at Stavelot. Same date and still in the
Ardennes. Another elite US force (this time featuring
a 9-2 and 50 cal.) defends the board 41village against
KG Peiper (another outing for the black counters).
The US gets some 76L ATGs and a couple of M16
‘meatchoppers’ that remain on board for a limited
period. The German infantry assault is backed by
Panthers and PzIVHs.

SP87 – Fangs of the Tiger. Features an ‘unreleased’
board (No. 49). A small Soviet blocking force but-
tressed by 5 T43s and an ATG is defending against a
German counter attack spearheaded by 4 Tigers in
January 1944. The Germans must 9 VP, including
one Tiger to win. The Russians get a sixth T43 and a
lend lease M3 Lee as reinforcements.

At the time of writing this was one of the three
scenarios in the set I had played. The game certainly
left me with the impression that the T43 is an inferior
vehicle to the standard T34, however the Lee’s 37LL
gun is an excellent weapon for getting critical hits on
Tigers in tight situations, just ask Dave L. A reason-
able scenario but the restrictive Russian setup restric-
tions and the use of an impassable (for vehicles)
stream that channels the German attack would seem
to limit its replay value.

SP88 – Race for the Sarvis. Hungary, January 1945.
Looking for another scenario featuring a King Tiger
v. IS 2 matchup? Well this one won’t disappoint.
Five IS-2m’s and a solitary IS-2 supported by 6
squads take on 8 Tiger II’s. That’s not a typo! You’ll
need two copies of Beyond Valor to play this baby.
This battle takes place on boards 23 and 49. The
German wins by having more GO vehicles north of
the board 23 canal at the end of the game. To spice
things up the Russians have a set DC, virtually guar-
anteeing that they can drop one of the three crossing
points into the river on the first turn. They also have
three additional DC’s to try their luck with on the
remaining bridges. If they get really frisky the in-
fantry is also armed with two panzerfausts that they

can use on their former owners.

This is the second scenario from the set that I’ve
played. It’s an entertaining game but like all of it’s
predecessors featuring the King Tiger v. IS2m it
becomes a bit like an ASL version of Wheel of
Fortune - “I’d like to buy a turret hit please”.

SP 89 – Assaulting Tes. Tes is a town in Hungary.
Once again its 1945 and this time it’s the Hitlerju-
gend division on the rampage. Spearheaded by 4
Jagdpanthers, the SS are also traveling in style even
at this stage of the war as they are accompanied by no
less than 10 assorted halftracks, including the Ger-
man version of the ‘meatchopper’, the SPW251/21.
Unfortunately for those of you who get an illicit thrill
out of leading your black SS legions into the righ-
teous struggle against the Bolshevik horde, the
251/21 is not available in basic black – you’ll have to
make do with the blue I’m afraid.

The SS will not have things all their own way how-
ever. The elite Russian infantry force has its own 50
cal. (only a 9-1 for direction I’m afraid) along with 5
tanks and SP guns. The Russki’s also get a 120mm
OBA battery (with plentiful ammo and an offboard
observer - I think even I could get at least one mission
down from this module!) and also get to use panzer-
fausts as if they were 1944 Germans.

This scenario features boards 48 and 50 which appar-
ently bear no resemblance to the actual terrain of the
battlefield. Evan Sherry informs me that this board
combination was selected solely to piss off Mark
McGilchrist.

SP90 – Skirting the Mace. Normandy 1944 and this
time the Hitlerjugend are trying to break out of the
Falaise pocket. However a determined force from the
1st Polish Armored Division occupies a vital hill
dominating their line of retreat (even more unfortu-
nately this hill is located on board 50!). As you
would expect exit VC apply here. Feel free to break
out the black counters!

SP91 – Show a Little Guts. One of the two PTO
designs in this set. A US Army unit defends against
a Japanese attack on the island of Eniwetok. The US
is supported by two gun armed halftracks. Features
boards 35 and 38.

SP92 – Seelow Seesaw. Total late war madness on

10

the Eastern Front. 3rd Shock Army takes on the
Seelow Heights with 31 squads and 13 AFV’s, in-
cluding Schwerpunkt’s version of the OT-34/85
flamethrowing tank. However, the game will be no
picnic for the Soviet armour as in addition to all the
usual threats posed by later war Germans their arsenal
also includes an 128L ATG, as well as a number of
nasty 338 infantry tank killer detachments. As if this
wasn’t enough on turn 4 the cavalry appears for the
Germans in the form of ‘elements of SPG training
Brigade 920’ with 5 assault guns and as many 548’s.
Boards 18, 9 and 44 provide the setting for this
carnage.

SP93 – Oder Bound. January 1945 and the
‘Kurmark’ Panzergrenadier division is getting in the
face of a Guards Tank Brigade from 1st Guards Tank
Army. Novel on a couple of counts; (1) the Soviets
actually outnumber the Germans in the number of
AFV’s (9 T34/85’s v. 4 Hetzers) and; (2) the prime
mode of transport for the Russian infantry are lend
leased British universal carriers. The Germans do
outnumber the Soviets in infantry and have a number
of artillery pieces in support, including an 88L flak
gun. In addition to the carriers the Soviets also get an
M17 GMC, the lend lease version of the
‘meatchopper’. Boards 17 and 35 are used for this
encounter.

SP94 – Out of Order. Played on half of board 22,
I’ve lost count of the number of scenarios that focus
on some aspect of the German raid on Tito’s head-
quarters at Drvar in 1944. SS paratroopers, Branden-
burger commandos, and some Bosnian auxiliaries
take on elements of the Marshal’s Headquarters Com-
pany and Escort Battalion. The Germans win by
ensuring that there are no partisans within building
22F3 at game end. Aaron Cleavin has said that this
was a popular choice at Oktoberfest.

SP95 – Burn Gurkha Burn! Yes, you guessed it, the
sequel to Die Gurkha Die! from SP7. Sees the
Japanese 33rd Division taking on Gurkhas of the
Indian army outside Prome in March 1942. Japanese
448’s equipped with 2 flamethrowers and a couple of
DC’s ensure that this game will live up to its title at
some stage. I recall seeing it being played at a recent
Bearz day and the comments were generally
favourable. Uses those old PTO standby’s - boards
36 and 37.

SP96 – Husum Hotfoot.

Its April 1945 and we’re back in Germany for a
scenario that could have been an outtake from Time
on Target issue #2. Elements of 11th Armoured
Division take on remnants of a German Marine Divi-
sion and the 12th SS Replacement Battalion. The
Reich is finally running out of steam as the combina-
tion of 447 troops with an ELR 2 means you will
probably see a number of conscripts generated who
are eager to join the POW procession down the
nearest autobahn. German leadership is average al-
though they do get a full set of MG’s, a couple of
‘shrecks’ and an 81mm mortar to aid the defence.

The Brits assault across board 37 into the board 10
village with 11 squads backed up by 5 AFV’s includ-
ing 2 Comets and 2 of the dreaded Wasps.

This was one scenario where going by the designer’s
suggestions could really get you in to trouble. His
advice for the German defence focused on contesting
the three choke points on board 37. This definitely
didn’t work in the game I played, where a forward
German defence faced faced a carrier blitz down the
British right flank on turn 1. The Germans never
recovered and few defenders made it back to the
village in the face of the mobility provided by the
British carriers. However it is tough to keep a good
Nazi down as the final good order German squad
proved by battle hardening twice on consecutive CC
FPF shots against overrunning WASPs.

Seems to me the defender is better off forming a
mutually supporting defensive nut based solidly in
the village at start and force the British player to risk
the Wasp’s to break into the position. Multi location
firegroups might then have a chance to inflict STUN
results on the carriers which will deprive the attacker
of a large proportion of his firepower.

So there you are, if you’re into the MIB, 50 cals.,
King Tigers, boards 48-50, ‘meatchoppers’ and/or
late war mayhem in general, there is sure to be
something in this set for you. To my mind issue 8
doesn’t quite reach the same standard as issue 7, but
then that set was probably the best set Schwerpunkt
has released.

11

This article will look at some of the scenarios and the
CG included in Operation Watchtower, the HASL
module released about 12 months ago. Rather than a
detailed review, I will simply give some first impres-
sions and discuss the scenarios I have actually played.

First up, first impressions. Skipping past the cover
art, the module looks good. I like the historical study
concept, with a mix of historical and geomorphic
maps for variety. Lots of counters – raider marines,
paramarines – every kind of marine under the sun.
More marine squad types than the Soviet army now.
Campaign rules. Plenty of scenarios. More Jap units
– for those of us who have bought BRT as well, the
most numerous squad type in our counter mix must
be the Jap 4-4-7. Tenno haika banzai!

The map is an interesting one. Leaving aside the
issue of the misprinted elevation level colours, which
has been rectified since, it looks great. Quite big,
with large hexes. Lots of jungle, using the Nhum

OPERATION WATCH-
TOWER

by David Longworth

Gha paradigm of light jungle on the outside with
dense jungle patches, with a big bald ridge sticking
up out of it complete with a few abrupt elevation
changes. I’m always struck by the difference be-
tween the historical maps and the geomorphic maps.
Must be a message there somewhere – let’s face it, we
still don’t have a realistic European village board –
they all look like American garden suburbs. Any-
way, on to the scenarios.

HS8: Bailey’s Demise
This scenario depicts an action where the US troops
are attempting to seize a bridge (well actually a log
over a creek) with a small Jap force trying to hold
them off. Two half boards, 12 5-5-8’s led by a 9-2
take on 8 4-4-7’s led by a 9-1. Not many SW of note,
and the only game affecting SSR are one stopping the
Japs crossing the bridge on T1, and no bore sighting
for the Jap. Actually the same action as the old
ASLUG scenario ‘One Log Bridge’.

Well, I had the defenders against Mark McGilchrist
and set up what I thought was a reasonable defence,
and managed to wax a squad in the initial rush.
Unfortunately I hadn’t set up enough guys in the area
around the board join, so on his second turn he was
able to push through my DFF and advance to a
position where he could fire on the bridge. As a
result I couldn’t get across for a late game hold out
and so he was able to roll me up with no time
pressure whatsoever.

Not a bad scenario, but the Japanese must must
MUST set up lots of guys around the 34Y1/Z1/AA1
area to stop the bridge being interdicted so he can get
the rest across the bridge to hold out. If he doesn’t
then he will certainly be overwhelmed on the east
side of the creek. I can’t see any other to play it. This
scenario has all the hallmarks of having been play
tested 25 times and being balanced for a totally
optimised defense. Heaven help the Jap if he doesn’t
work it out and get it exactly right on his first

12

playing. Replay value consists of one playing to see
how it plays and then once more to get it right.

Verdict: Probably even if the Jap gets the perfect
defense first time up sight unseen. Most of us won’t.

HS1: First Matinakau
Played as a series with Richard Weiley along with
Sand Spit, as the both use the same board and over-
lays (lots of them). We agreed to take the same side
in both scenarios, so I was the US both games. This
one features about 10 Jap squads, mostly 2nd line or
conscript with few SW or leaders, against a two
pronged assault by US. Four squads set up on the far
side of the sand bar as a pinning force, while the 11
squad manouevre element sweeps in from the flank.
Most of the US are 4-5-8 bolt-action dudes. Only
real SSR is an extra HIP for the defender.

This one lasted all of three turns. I honestly can’t see
what the Jap can do in this one. Totally outnumbered
and outgunned, and most of their troops are non-
stealthy limiting the chances of a CC mass kill. The
8 morale marines mostly in light cover are tough to
get rid of, and if they stick together and use the 7
turns to go the 9 hexes they need to cover, not much
the Jap can do to stop them. Even a CC kill or two
won’t be enough. US has way too much time and
material.

Verdict: Back to the kennel, schweinhund!

HS11: The Sand Spit
Features the well known action where a large
Japanese foce of men and tanks tried to force their
way across the Matinakau sandbar at night. In the
face of massed artillery, machine gun and anti tank
fire it turned into a bloodbath reminiscent of the
Somme or Passchendale.

Features a large Jap force (20 squads and 9 tanks –

cool) against a small US force with only 6 squads, but
good things to use i.e. an HMG, two 37LL, a 75-
armed HT, mines, trenches, wire, and a 1-800 toll free
connection to the 105mm call centre.

Set up a fairly standard line, with guys dug in along
the jungle edge, wire across the sandbar, mines be-
hind, and tubes set up to cover the crossing area. An
MMG placed to the side for a bit of fire lane action
across the sandbar.

In the event most of this was to no avail. The OBA
red-carded without landing even a spotting round.
Both of the 37LL guns broke down, one on it’s first
shot, while the other destroyed one tank before malf-
ing out. In the absence of OBA or effective AT fire,
Richard’s asiatic horde swarmed forth like killer bees
to head for the distant airfield, changing history in the
process.

Verdict: Who knows? Not the Youse-house
playtesters – they probably re-rolled all the bad
events in accordance with their usual practice.

ER Campaign: Bloody Ridge
Last but not least, the Big Kahuna. Looks nice and
playable, with limited numbers of troops, only five
CG dates, and a fairly limited core area. This was
played against my nemesis, the evil Paul Seage. We
agreed that he would be the attacker and I would take
the many brands of Marine defending the hill.

For the set up, the US receives 4 infantry platoons, a
mixed SW platoon, a 105 module, and some fortifica-
tions. To this I add an MMG platoon for extra FP,
and another 105 OBA module. The defense is pretty
standard: foxholes, trenches and most of the guys on
the level 4 hexes, wire immediately in front, a few
squads down in the jungle to guard the west flank
with a bit of extra wire.

Paul buys extra infantry as one would expect and on

13

his first turn swarms into the jungle and up to the
edge. Not within NVR and no weird straying results,
and no action. My first turn follows, with the only
event of note being an NVR decrease down to 1 – not
good.

Paul’s second turn follows, with the NVR promptly
being rolled down to 0! And I haven’t even spotted
him yet. The horror. Taking advantage of this turn of
events, the Japs swarm up the hill
unseen and start burrowing through
the wire without anything to stop
them while others rush around the
base of the hill. When the firing
finally begins, the marines have a
sea of concealed Japs adjacent to
them with MG fire streaming up
from the base of the hill. As well,
a pre-registered OBA module starts
hammering down right in the mid-
dle of the Marine position.

Under this pressure, the defense
gradually turns into a mass of bro-
ken guys crawling from foxhole to
foxhole while Japs filter in
unchecked. The guys down in the jungle have no
freedom of movement and are not involved in the
battle, nor will they be. The OBA hammers down
while the US modules fail to do any damage, eventu-
ally the field phones are overrun. Suffice to say that
about four squads and a 9-2 manage to tumble back to
the northern end of Hill 100 and survive the rout,
along with 6 squads from the jungle line.

For the day date, I buy two setup rifle platoons – no
time to bring people in. An OBA module, some
FPPs, and an FPF mortar barrage complete the buys.
I set up a nut on Hill 120 with the FPF barrage laid
down right across the front of the hill.

However, this ain’t enough. The FPF barrage deters

a frontal attack, so he works around the sides chasing
away the flankers while the hill over with heavy
firepower. I only have one MMG to reply with at any
decent range. Eventually he works his way up onto
the ridge and whales on the defenders at point blank
range. With the hill overrun, no defenders left, and
no chance of re-taking the hills, the campaign is over.

Verdict: Hard to say, because of the two NVR rolls

that effectively ruined the CG. Might be a little tough
for the US facing an intelligent Jap, but probably
needs a more representative playing.

14

Listerz;
 <Trev> > > Even in friendly games I play "if you
forget it you forgot it," to such
> > things as the first rally, SMOKE, OBA , volun-
tary breaking (at the start > of
> > the RtPh) and apply it to both sides. Has im-
proved my play over the > years.
> > I will still occasionally forget my OBA if tired,
but being strict will > help
> > your play not hinder it.
<TR> Yuck...doesn't sound like a very friendly
game.

Sure it does. Nothing wrong with playing correctly.

<TR> > To what end are you wanting your play
"improved"? So that you can win every game? Be-
come a _World Champion_ ASL player? Here is a
clue...even if you become a _World Champion_ ASL
player you will still be a _geek_ like the rest of us!!!
I don't play this way...if my opponent forgets his
self-rally I will let him roll it _IF_ it still doesn't re-
ally matter. If my opponent takes one maybe two
Preps then remembers he wanted to place some
smoke, I _MIGHT_ let him do it...same for OBA.
Sure, it is a judgement call and the rules of the road
are that one's opponent has finally say on whether to
allow you to _go back_. The bottom line for me is
fun and I have much more fun with a casual style
than otherwise...it is just a game after all.

OK Tate, just when is it acceptable or not to allow
the above? If you are kicking butt it is fine and when
things are close it is not? If you play sloppy once
WRT SOP then play sloppy all the time. Try and be
consistent. Don't let things like the current status of
the scenario or who you are playing decide how
sloppy you play. Lets say that buddy forgets his self
rally on turn 1 and you let him do it half way through
the PFPh. Fine. Now it's the last turn, his player turn
and he wants to do his self rally in the PFPh again. If
he gets it he can run that squad off map to win. You
will let that go as well? If you don't you're an ARAh
Tate and if you do let it go you are a sap. The best
course is to disallow it to begin with and then there
are no disagreements. Your forgetful opponent
should catch on after the first instance and will not

Nutz On The Net
More ranting from the InternUt!!

repeat the error a second time. If he does, he deserves
to lose. The guy just ain't learning.

<TR> > I have played strict players and I am willing
to go along _BUT_ if that is the way you want to
play then I will do my best to give it to you as hard
as possible. The problem with playing this way is
that the game usually degenerates into a contest of
rules knowledge and less of a match of tactical skill.

I disagree Tate but anyway ...

<TR> > Just seeing who has a better grasp of the
ASOP just doesn't hold a lot of interest for me.

It's called knowing how to play the game Tate.

<Trev> > > If however I see that an opponent has not
done something, like left a > squad > > un rallied,
and I've spotted it I'll usually keep asking him
whether he > is > > sure he wants to proceed to the
next phase until he spots it.

<TR> > I would just tell him...I mean what is the real
point of playing?!?! Good point, buddy rolls a 12
loses to a CVP cap or x's out his MA and has his
AFV Recalled, and calls you a #$%&*%$! Best to
say nothing and let the other guy play his game. But
second guessing a guy's motivations for keeping an
OT AFV BU is none of my business. I would agree
on this...my opponents _dumb_ (yet legal) moves are
not my responsibility.

Neither is reminding him; to rally units, repair
weapons, when fire smoke, declare an OVR _before_
he enters your hex etc., etc., etc. ...
=Jim=

The Tater Scrote wrote:

 >Consider that the average annual encounters per
 > year is 61 for adults...for married couples it is 112.
I am happy to say
 >that I am above average.

List content has reached a new low--Tate bragging
about his sex life!

There are some things I just don't want to think
about.

15

Ychhh.

Todd Lewis
Fayetteville, AR

Original Message ----- From: Roar Admin
<RoarAdmin@jrvdev.com>
To: <advanced-sl@multimanpublishing.com>
Sent: Wednesday, January 01, 2003 5:28 PM
Subject: ASL: OVHS: riddle me this, Batman
> Hi,
> > A Ram Kangaroo is carrying a squad, a hs, and a
6+1. The 6+1 sticks his head up, has his helmet
creased, and breaks. RR8: "The passengers of a Ram
Kangaroo must all unload at the same time." How
can the Kangaroo unload? Points awarded for cre-
ativity.
So long, JR

Jump real high and let them fall out of the pouch.
Gravity will do the rest.
Phlegm
Tie me Kangaroo down sport, tie me Kangaroo
down! There a dangerous breed sport, so tie me Kan-
garoo down -----

Ron Moser says"Who indeed is the "CH toady"
Toedwy toedwy--the man with no Game---and a real
dorky sign-on name--- " Bahaha, I read this and the
water I was drinking shot through my nose. I think
you failed miserably on your Morale Check. Possible
reduction of your Experience Level Rating as well
from your retort. Tater says "..."toads" is more like
it...or "toady's". You should spend more time design-
ing for CH so that the RaT can turn you submissions
into _crayola crap_." Actually Tater and Mr. R.
Moser, Toedwy has a meaninful acronym, especially
to me. A U.S Navy one at that. I will give you a clue
ole Tater, "The Cowards never started and the weak
died along the way". Anyone else care to decipher
the acronym? Please do :)

the newsletter with historical material scratched up
from the internut to make up for people’s inability to
contribute. The newsletter will stand or fall on its
own two feet. Or more to the point, get thinner or
phatter, since there will always be a RoF, even if it is
only eight pages long with one article.

But 20-24 pages long with four or five articles would
be even better, I think we can all agree. So what do
we need to do to get here? Simple - what we need is
7 or 8 bearz to write a 2, 3 or 4 page article once a
year. Richard is already the RoF product reviewer
and more than meets his quota. So what about
everyone else?

If you run a tournament, you should write a
tournament report. No ifs, no buts, no maybes.
Think of it as part of the contract when you agree to
run it.

If you design a scenario, do some designer’s notes.
Always interesting, always useful. Especially if it is
a tournament scenario, you can write about how it
played out and any balance issues.

If you play a CG, write an AAR We have seen a
number of these, and people like them. More, more!

In the end, you can write about whatever you want.
All it needs is everyone to write one article every year
or two, and we’re set. But we need that foundation,
for without it no amount of guest articles and filler I
can scrounge up will compensate. So, over to you -
all of you. Remember,

reason + no result = no result.

Cheers,

The Captain.

(Continued from page 3)

16

4th January

1st February

3rd March

5th April

3rd May

5th July

2nd August

6th September

4th October

Bear Meeting Dates for 2003

1st November

6th December

Tournament Dates
(approximate only)

CANCON
25-27 January

ANZACON
25-27 April

SAGA
7-9 June

OctoBear
11-12 October

